Third US-India Working Group Meeting On Coal Extraction of steep Seams 4th April 2006 By Sri R. P Ritolia, CMD CCL At Hotel Taj Palace, New Delhi #### **CONTENTS** - 1. CURRENT STATUS OF EXTRACTION OF STEEP SEAMS IN CENTRAL COALFIELDS LIMITED. - 2. DIFFICULTIES EXPERIENCED IN MINING STEEP SEAMS IN OPENCAST MINES. - 3. DIFFICULTIES EXPERIENCED IN MINING STEEP SEAMS IN UNDERGROUND MINES. - 4. THE TASK AHEAD AND AREAS OF COLLABORATIVE OPERTUNITIES. | Data related to Steep Seams in CCL Command Area | | | | | | | | | |---|----------------|---|--|---|----------------------|-----------------------------------|-------------------------------|-------------------| | Coalfield | Areas | Name of the Geological
Block | Name of the coal
seams with steep
gradient | Thickness range
(in M) of the
seams | General
steepness | Geological
Reserves
(in MT) | Mineable
reserves
in MT | | | South Karanpura | Argada | Argada,Sirka,Religarha,Gi
di 'C' , Gidi 'A' | Kurse to Argada 'T' | 1.5 to 28 | 1 In 1.5 to 1 In 3 | 914.8 | 299.3 | PARTLY
WORKING | | South Karanpura | Barka
Sayal | Lapanga, Bhurkunda,
Central Saunda, CCL
Saunda, Saunda 'D', Sayal
'D', Urimari | Saunda to Argada 'T' | 1.5 to 28 | 1 In 1.5 to 1 In 3 | 1486.9 | 263.5 | PARTLY
WORKING | | West Bokaro | | Pundi | VIII | 2.5 to 5.0 | 1in 2 | 20.0 | 8.0 | VIRGIN | | Ramgarh | Rajrappa | Kaitha | VII Top /Bott. | 9.7 to 20.4 | 1 in 2 to 1 in 3 | 40.0 | 13.0 | VIRGIN | | East Bokaro | Dhori | Dhori Khas OC (Pitchri) | Karo | 12.5 | 1 in 2 to 1 in 3 | 162.0 | 25.0 | VIRGIN | | | | | | | Sub total | 2623.72 | 608.78 | | | West Bokaro | Kuju | Pindra | XI | 5 to 6.5 | 1in 3 | 77.9 | 10.0 | WORKING | | West Bokaro | Kuju | Тора | Х Тор | 0.5 to 2.6 | 1in 2 to 1in 4 | 36.0 | 5.0 | WORKING | | West Bokaro | Kuju | Kuju | XIII | 1.7 to 3.1 | 1in 2 | 281.4 | 16.0 | WORKING | | West Bokaro | Kuju | Ara | х | 6.7 to 10.6 | 1in 3 | 15.0 | 5.0 | WORKING | | West Bokaro | Kuju | Sarubera | VA | 2.7 to 7.8 | 1 in 5 | 32.1 | 9.0 | WORKING | | West Bokaro | Kuju | Rajrappa Block I, II, IV | VIIIA | 1.8 to 4.7 | 1 in 4 | 150.0 | 100.0 | WORKING | | East Bokaro | Kathara | Kathara | Up.Kathara | 3.8 | 1in 3 | 75.0 | 5.0 | WORKING | | East Bokaro | Kathara | Sawang | Up. Kathara | 0.4 to 3.4 | 1 in 2 to 1 in 4 | 35.8 | 5.5 | WORKING | | East Bokaro | Kathara | Govindpur UG | Jarangdih Top | 0.6 to 2.5 | 1 in 2.5 to 1in 5 | 26.0 | 12.0 | WORKING | | East Bokaro | Kathara | Govindpur OC | Kathara | 1.76 to 5.53 | 1 in 3 | 8.5 | 6.8 | WORKING | | East Bokaro | Kathara | Kargali | Kargali OC | 19.62 to 26 | 1in 3 | 51.0 | 2.0 | WORKING | | East Bokaro | Kathara | Bokaro OC | Bermo | 11.3 to 16.3 | 1 in 4 | 18.6 | 18.0 | WORKING | | East Bokaro | Kathara | NSD UG | Karo V | 1.8 to 4.8 | 1 in 3 | 3.0 | 1.6 | WORKING | Sub total 810.3 195.9 #### DIFFICULTIES EXPERIENCED IN MINING STEEP SEAMS IN OPENCAST MINES - COAL DILUTION DUE TO WEDGE EFFECT IN HORIZON MINING. - MANAGEMENT OF WATER IN OPENCAST MINES WITH STEEP SEAMS. - 3. DEPLOYMENT OF HEAVY EARTH MOVING MACHINERY IN LESS PRODUCTIVE CONDITIONS. - 4. WORKERS MORE PRODUCTIVE IN WORKING IN INCLINED SEAM SLICING CONDITION. ## DIFFICULTIES EXPERIENCED IN MINING STEEP SEAMS IN UNDERGROUND MINES - 1. MANAGEMENT OF COAL TRANSPORTATION. - 2. MANAGEMENT OF WATER IN UNDERGROUND MINES WITH STEEP SEAMS. - 3. MANAGEMENT OF SUPPORT SYSTEM. - 4. MANAGEMENT OF CAVING OPERATIONS AND RELATED SAFETY ISSUES. #### FOLLOWING COLLABORATIVE OPPORTUNITIES HAVE BEEN IDENTIFIED: - 1. OPENCAST MINING TECHNOLOGY FOR WORKING DEEP AND STEEP SEAMS (MORE THAN 300m DEPTH) DEPOSITS OF LOW GRADE COAL. - 2. IMPROVEMENT OF AVAILABILITY & UTILISATION OF HEMM BY MINE MANAGEMENT SYSTEM. - 3. STEEP SEAM MINING TECHNOLGY –RIPPER DOZER COMBINATION FOR HARD COAL MINING. - 4. METHODS FOR REDUCTION OF DILUTION IN COAL QUALITY DUE TO TOP AND BOTTOM WEDGE IN HORIZON MINING. - 5. LASER SCANNER TECHNOLOGY FOR RAPID ASSESSMENT OF COAL AND OB VOLUME IN OPENCAST MINES PROPOSED FOR OUTSOURCING. - ADVANCED MINE SAFETY SYSTEMS FOR DANGER PREDICTION (Roof fall prediction, Water body identification) MONITORING AND PREVENTION SYSTEM. #### COLLABORATIVE OPPORTUNITIES FOR OPENCAST CONTINUED - 1. EXPLOSIVE SIDECASTING TECHNIQUES OF HANDING OB IN MINES LIKE RAJRAPPA OF CCL - 2. APPLICATION OF HIGHWALL MINER, WHICH ARE EFFICIENT, WITH DEEP PENETRATION CAPABILITIES AND ASSOCIATED WITH EFFECTIVE MINE CLOSURE WITH STOWING. - 3. COAL TRANSPORTATION BY HIGH CAPACITY SKIPS IN DEEP PIT SITUATIONS. - 4. APLICATION OF HIGH ANGLE CONVEYOR AND PIPE CONVEYORS FOR LARGE VOLUME OF COAL TRANSPORATION FROM STEEP SEAM DEEP PITS. - 5. DUMP STABILITY MANAGEMENT IN STEEP SEAM SITUATIONS. #### COLLABORATIVE OPPORTUNITIES IN UNDERGROUND MINING - 1. MECHANIZATION IN STEEP SEAM MINES POWERED SUPPORT TECHNOLOGY WITH SHEARER OR CONTINUOUS MINING TECHNOLOGY. - 2. THICK AND STEEP SEAM MINING BY MECHANISED METHOD FOR DEVELOPED AS WELL AS VIRGIN SEAMS. - 3. TECHNOLOGY FOR EXTRACTION OF PILLARS ALREADY DEVELOPED BY BORD AND PILLAR SYSTEM. - 4. UNDERGROUND COAL GASSIFICATION TECHNOLOGY FOR SITUATIONS WHERE NORMAL MINING IS NOT FEASIBLE. - 5. COAL BED METHANE. - 6. ONLINE MONITORING OF MINE PARAMETERS WITH RESPECT TO SAFETY, HEALTH AND PRODUCTION. - 7. DETECTION AND RANGING OF UNKNOWN UNDERGROUND WATER BODIES, WHICH LIES IN PROXIMITY OF WORKINGS BY SCIENTIFIC METHODS. - 8. PREDICTION OF SEAM CAVABILITY, MAINFALL CONDITIONS BY ONLINE EXTERNAL MONITORING FROM SURFACE. - 9. ADVANCED MINE RESCUE SYSTEM. # **THANKS**